四、典型D/A转换DAC0832芯片

8位并行、中速(建立时间1us)、电流型、低廉(10~20元)

引脚和逻辑结构

DAC0832与微机系统的连接

应用举例

1. 引脚和逻辑结构 20个引脚、双列直插式

V_{cc} 芯片电源电压, +5V ~ +15V

V_{REF} 参考电压, -10V ~ +10V

R_{ER} 反馈电阻引出端,此端可接运算放大器输出端

AGND 模拟信号地

DGND 数字信号地

 DI_{7} DI_{0} 数字量输入信号

其中: DI₀为最低位, DI₇为最高位

WR1 → ,LE=0 , 将输入数据锁存到输入寄存器

当XFER、WR2同时有效时, LE2=1

DAC寄存器输出随输入而变化;

WR1_ ∫ , LE=0 , 将输入数据锁存到DAC寄存器 ,

数据讲入内/A转场哭 开始内/A转场

LE2

IOUT1 模拟电流输出端1

当输入数字为全"1"时,输出电流最大,约为: 256RFB 全"0"时,输出电流为0

IOUT2 模拟电流输出端2 IOUT1 + I OUT2 = 常数

2. DAC0832与微机系统的连接

1)单缓冲工作方式

一个寄存器工作于直通状态, 另一个工作于受控锁存器状态

2)双缓冲工作方式

两个寄存器均工作于受控锁存器状态,

1)单缓冲工作方式:

- 一个寄存器工作于直通状态,
- 一个工作于受控锁存器状态

在不要求多相D/A同时输出时,可以采用单缓冲方式, 此时只需一次写操作,就开始转换, 可以提高D/A的数据吞吐量。

单缓冲工作方式:

输入寄存器工作于受控状态 DAC寄存器工作于直通状态

PC 总线I/O写时序

单缓冲工作方式:

输入寄存器工作于直通状态 DAC寄存器工作于受控状态

PC 总线I/O写时序

2) 双缓冲工作方式: 两个寄存器均工作于受控锁存器状态

转换一个数据的程序段:

MOV AL, data ;取数字量

MOV DX, port1

OUT DX, AL ;打开第一级锁存

MOV DX, port2

OUT DX, AL ;打开第二级锁存

当要求多个模拟量同时输出时,可采用双重缓冲方式。

思考:相应的程序如何编写?

编程:利用上图,将datavl和datav2处的网组数据, 一一对应转换成模拟量同时输出。

```
code
 SEGMENT
 ASSUME CS: code, DS:code
 11h, 12h, 13h, 14h, 15h, 16h, 17h, 18h, 19h, 1Ah
datav1
 21h, 22h, 23h, 24h, 25h, 26h, 27h, 28h, 29h, 2Ah
datav2
 MOV
 AX, code
start:
 MOV
 DS, AX
 LEA
 SI, data v1
 LEA
 BX, data v2
 MOV
 CX, 10
 ;取V1的数据
 MOV
 AL, [SI]
next:
 ;打开第一片0832第一级锁存
 OUT
 port1, AL
 ;取V2的数据
 AL, [BX]
 MOV
 ;打开第二片0832第一级锁存
 OUT
 port2, AL
 :打开两片0832的第二级锁存
 OUT
 port3, AL
 INC
 SI
 INC
 BX
 LOOP
 next
 MOV
 AH, 4CH
 INT
 21H
code
 ENDS
 END
 start
 1 /
```

3. 应用举例(调幅)

 $ot\!\!\!/ \mathbf{91}
ot\!\!\!/$ 连线如图,计算当数字量为 $ot\!\!\!/$ CDH时的输出 $ot\!\!\!/$ $ot\!\!\!/$ OCDH时的输出 $ot\!\!\!/$ OCDH时的输出 $ot\!\!\!/$ OCDH可的输出 $ot\!\!\!/$ OCDH可能

调幅分析: 当数字量为
$$0$$
FFH= 255 时, $I_{OUT1}=\frac{255 V_{REF}}{256 R_{FB}}$ $V_0=-I_{OUT1}\times RFB=-\frac{255 V_{REF}}{256}$

所以: 当数字量为0CDH=205, V_{REF}=-5V时:

$$Vo = -\frac{205V_{REF}}{256} = 4V$$

注意: $\mathbf{V_0}$ 的输出与参考电压 $\mathbf{V_{REE}}$ 、

以及输出的连接方法(同相还是反相)有关。

上例中,若 V_{REF} 接的是-10V,则 $V_0 = 8V$

若 V_{REF} 接的是10V,则 $V_0 = -8V$

例2 利用上例连线图,编程输出一锯齿波。


```
调频:
code
 SEGMENT
 ASSUME CS:code
 MOV CX, 8000H ;波形个数
start:
 ;锯齿谷值
 MOV
 AL, 0
 ;打开第一级锁存
 MOV DX, port1
next:
 OUT DX, AL
 MOV DX, port2
 ;打开第二级锁存
 OUT
 DX, AL
 ;控制锯齿波的周期
 CALL delay
 ;修改输出值
 INC
 \mathbf{AL}
 ;比较是否到锯齿峰值
 AL, OCEH
 CMP
 ;未到跳转
 JNZ
 next
 ;重置锯齿谷值
 MOV
 AL, 0
 ;输出个数未到跳转
 LOOP next
 ;返回DOS
 MOV
 AH, 4CH
 INT
 21H
; 子程delay (略)
code ENDS
 END
 start
```


实际输出的波形图

第三节 模/数转换器

- 一、A/D 转换器的基本原理(自学)
- 二、A/D转换器的技术指标(自学)
- 三、A/D转换器及其连接
- 四、典型A/D转换器

A/D 转换器的基本原理(自学)

工作原理	特点
计数式	结构简单、原野青楚 转换速度慢、精度低,实际少用
双积分式	精度高、特與速度慢
逐次逼近式	特與 惠 雙效 制度较高 实际常用
高速扩式	特與速度快 价格高

□计数式A/D转换由8位D/A转换器、8位计数器和比较器组成。

•启动信号S:

S端 : 使8位计数器清"0",

S端 ___ : 计数器准备计数。

D7-D0为V_i所对应的数字量。实现了A/D转换。
 C的 表示A/D转换结束,

可以作为中断请求信号或作为查询用。

计数式A/D转换时间图

□双积分式A/D转换

积分法A/D转换种类:双斜率、单斜率、多斜率三种。仅介绍双斜率法(又称为双积分法)。

· 双积分式A/D转换器组成:

```
积分器A1;
零电压比较器A2;
计数器;
控制逻辑;
标准电压等。
```

双积分式A/D转换

双积分式A/D转换

- •A/D转换通过采样和测量进行二次积分来完成的。
- •工作过程如下:采样和测量
- •计数器清"0",

启动脉冲将开关S2 —————瞬时接通,积分器A1输出Vo1=0V,

开关 S_1 接通模拟输入 V_X , S_2 断开,积分器(V_X 为负)进行正向积分,采样开始,

积分器Vo1稍高于地几个毫伏,比较器A2输出 — 1,计数器开始计数

计数器产生溢出,计数器各位清"0",采样结束。

- •将S1 \longrightarrow 倒向标准电压 V_N ,测量开始,
- $ullet V_{
 m N}$ 为正电压,进行反向积分。
- Vo1高于地电位,比较器输出为1,计数器又开始计数,直到Vo1=0为止,输出A/D结束信号。

□ 采样阶段的正向积分。

设正向积分时间为T1,则积分输出:

$$V_{01} = -\frac{1}{RC} \int_{t_1}^{t_2} (Vx) dt = -\frac{T_1}{RC} \frac{1}{T_1} \int_{t_1}^{t_2} (Vx) dt$$

$$\overline{Vx} = \frac{1}{T} \int_{T_1}^{T_2} (-Vx) dt$$

当
$$t=t2$$
 时, $V_{01}m=\frac{1}{RC}$ T₁ $\overline{V_X}$

□分析测量阶段反向积分:

设反向积分时间为T2,则:

$$V_{01}=V_{01m}+\left[-\frac{1}{RC}\int_{t_2}^{t_3}V_{N}dt\right]$$

•当 t=t3 时,
$$\mathbf{V}_{01=0}$$
, 所以 $0=\mathbf{V}_{01m}$ - $\frac{1}{RC}\int_{t2}^{t3}V_{N}\mathbf{dt}$

即
$$\frac{T1}{RC}\overline{Vx} = \frac{V_N}{RC}T_2$$
, $T_2=T_1\overline{Vx}/V_N$
•若计数时钟频率为f,则根据计数N可以求得计数时间T。

$$T_1=N_1/f$$
 , $T_2=N_2/f$. \overline{Vx} N1 , V_N 已知 , $N_2=N_1$ \overline{V}_N

• N2 Vx, N2就为A/D转换结果。

□逐次逼近式A/D转换

• 逐次逼近式A/D转换是用得最多的一种方法。

• 组成:

8位D/A转换器、比较器、控制逻辑,逐次逼近寄存器.

工作过程:

从最高位开始通过试探值逐次进行测试,

直到试探值经D/A转换器输出Vo与Vx相等或达到允许误差范围为止。则该试探值就为A/D转换所需的数字量。

逐次逼近式A/D转换工作原理图

逐次逼近式A/D转换

如:实现模拟电压4.80V相当于数字量123的A/D转换.

具体过程如下:

- ① 当出现启动脉冲 时,逐次逼近寄存器清"0";

- ③当第二个 T2 到来,逐次逼近寄存器D₆位置"1", D/A转换器的数字量输入为01000000B, 输出电压为2.5V, Vo<Vi,比较器输出高电平, 将D₆位的"1"保留(否则,将D6位置"0");
- ③ 第三个 T3 时钟脉冲来,又将D5位置"1"……
- ④ 重复上述过程直到D₀位置"1",再与输入比较。

- ⑤ 经过8次以后,
- ⑥ 逐次逼近寄存器中得到的数字量就是转换结果。
- ⑦过程用下表表示。

逐次逼近式A/D转换

设定试探值	D/A输出电压Vo(V)	V0与Vi 比较	结果
10000000	5.0	V0>Vi , D7=0	0
01000000	2.5	VO <vi ,="" d6="1</th"><th>64</th></vi>	64
01100000	3.75	VO <vi ,="" d5="1</th"><th>64+32=96</th></vi>	64+32=96
01110000	4.375	V0 <vi ,="" d4="1</th"><th>64+32+16=112</th></vi>	64+32+16=112
01111000	4.69	VO <vi ,="" d3="1</th"><th>64+32+16+8=120</th></vi>	64+32+16+8=120
01111100	4.84	V0>Vi , D2=0	64+32+16+8=120
01111010	4.76	VO <vi ,="" d1="1</th"><th>64+32+16+8+2=122</th></vi>	64+32+16+8+2=122
01111011	4.80	V0 <vi ,="" d0="1</th"><th>64+32+16+8+2+1=123</th></vi>	64+32+16+8+2+1=123

比较三种A/D转换方式

- 计数式A/D转换速度慢,价格低,适用于慢速系统;
- 双积分式A/D转换分辨率高,抗干扰性好,但转换速度较慢,适用于中速系统。
- 逐次逼近型A/D转换精度高、转换速度快、易受干扰。
- 微机系统中大多数采用逐次逼近型A/D转换方法。

二、A/D转换器的技术指标(自学)

- 1. 分辨率
- 2. 转换精度
- 3. 转换时间和转换率

1.分辨率

指A/D转换器所能分辨的最小模拟输入量, 或指转换器满量程模拟输入量被分离的级数。

在ADC中,模拟量和数字量之间不是一一对应的关系

A/D 分辨率通常用能转换成的数字量位数表示。

如:8位A/D转换器的分辨率为8位。

10位A/D转换器的分辨率为10位。

2. 转换精度

指在输出端产生给定的数字量,实际输入的模拟值与理论输入的模拟值与理论输入的模拟值之间的偏差。

反应ADC的实际输出接近理想输出的精确程度。

由于在一定范围内的模拟值产生相同的数字量, 取该范围内的中间模拟值计算。

常用数字量最低有效位 LSB 对应模拟量 的几分之几表示。

若ADC在 $\pm \frac{1}{2}$ 范围内产生相对应的唯一数字量, 称其精度为 0LSB

在此基准上定义ADC精度:

若某ADC在 \pm 范围内产生相对应的唯一数字量 , 称其精度为 $\pm \frac{1}{2}$ LSB

3. 转换时间和转换率

转换时间指完成一次A/D转换所需的时间,

从启动信号开始到转换结束,得到稳定数字量的时间。

转换率是转换时间的倒数。

三、A/D转换器及其连接

1. A/D转换器分类

2. A/D转换器与系统的连接

1. A/D转换器分类

- 按工作原理分
- 按输入方式分
- 按输出方式分
- 按性能特点分
- 按输出是否带三态缓冲分

• 按工作原理分 计数式ADC、双积分式ADC

逐次逼近式ADC、并行式ADC

按模拟量输入方式分 单极性ADC、双极性ADC

● 按数字量输出方式分 并行ADC、串行ADC 按性能特点分

按分辨率分

4位、6位、8位、10位、12位、14位、16位、、、

按转换速度分

低速、中速、高速、超高速

(转换时间分别为 1s、 1ms、 1us、 1ns)

按转换精度分

低精度、中精度、高精度、超高精度

按输出是否带三态缓冲分

带可控三态缓冲ADC 如:ADC0809

不带可控三态缓冲ADC 如: AD570、 ADC1210

2. A/D转换器及其连接

- 1) A/D转换器的典型信号
- 2) A/D转换器各信号与系统的连接

1) A/D转换器的典型信号

模拟量输入信号

A/D转换启动信号

转换完成(结束)信号

数字量输出信号

2) A/D转换器各信号与系统的连接

模拟量输入信号

- ●注意A/D转换器允许输入的模拟值范围, 不要超出范围
- 为充分发挥A/D转换器的分辨率,输入量应与转换量程相称。

例如 某A/D转换的范围为 0~10V,输入的模拟信号为0~5V 则应将输入信号放大2倍,再送入A/D 进行转换。

数字量输出信号

- □ 输出不带可控三态缓冲器的ADC
- □ 输出带可控三态缓冲器的ADC
- □ 输出位数超过微机数据总线的ADC

输出不带可控三态缓冲器的ADC

IOR

58

□ 输出带可控三态缓冲器的ADC

其数字量输出可直接与微机的数据总线相连。

□ 输出数字量位数超过微机数据总线的ADC

ADC的转换结果不能一次进入CPU,需按字节分多次读取。

A/D转换启动信号

□ 对D/A芯片,只要数字信号进入转换电路, 就开始D/A转换,无启动信号。

面A/D芯片,每进行一次数据转换, 均受启动信号控制,在启动信号有效之后, 才开始一次A/D转换,得到一个数字量。

□ 对一个连续的模拟信号进行A/D转换时, 在一个数据转换完成之后,应再发启动信号, 开始下一个数据的转换。

A/D启动信号的形式有电平启动和脉冲启动

脉冲启动

对脉冲启动的 ADC,

如ADC0804、ADC0809、ADC1210

可用CPU执行输出指令时发出的片选信号和写信号组合得到

电平启动

对电平启动的ADC,如AD570、AD571、AD572,该信号必须保持到A/D转换结束,中途不能撤除;否则会停止转换,得到错误结果。

CPU可通过并行接口对ADC芯片发电平形式的启动信号。

65

转换完成EOC信号

A/D 转换需要一定时间, 在转换完一个数据之后, A/D芯片会发出一个转换完成信号。 (相当于输入设备的准备好信号)

将A/D芯片看作一个输入设备,

CPU可采用下列 四种方法,读取A/D的转换结果:

- □ 程序延时方式(同步方式)
- □ 程序查询方式
- □ 中断方式
- □ 等待方式

四种方式对EOC信号的处理各不相同

□ 程序延时方式(同步方式)

通过查阅手册了解A/D转换一个数据所需时间, 在CPU启动A/D转换之后,执行一个固定延时程序, 延时应大于等于A/D的转换时间, 然后CPU再读取A/D的转换结果。

☆ 程序延时方式下,

硬件连线上未利用转换完成信号

□ 程序查询方式

转换完成EOC信号通过并行端口,送入CPU。 在CPU启动A/D转换之后, CPU不断查询A/D的转换结束信号, 一旦该信号有效,CPU读取A/D的转换结果。

程序查询方式流程

□ 中断方式

用A/D转换结束信号向微机系统发中断申请, CPU采用中断方式读取A/D转换结果。

以使用HLI指令

泛回DOS

□ 等待方式

用A/D转换结束信号向微机系统发READY信号, 当CPU用IN读指令读取结果时,在未转换完成前, READY信号为低电平,将延长CPU的读I/O端口周期; 待READY有效,即A/D转换完成之后,再读取转换结果。

8088CPU最小模式下, 在T3状态下降沿,检测READY信号, 当READY为低电平,增加Tw状态; 直到READY为高电平,才进入T4状态

利用IBM PC/XT总线上的IO CH RDY信号:

在T3状态下降沿,检测IO CK RDY信号, 当IO CK RDY为低电平,增加Tw状态 直到IO CK RDY为高电平,才进入T4状态

程序延时方式流程

思考:

程序延时方式和等待方式在硬件连线和软件上的不同之处?